Solutions. Experts. Insights. S E I T E C H N O L O G I E S F O R U M Software Engineering Institute | Carnegie Mellon #### **Measuring Operational Resilience** #### Julia Allen **CERT** Allen is a principal researcher within the CERT Program at the SEI. Allen's areas of interest include operational resilience, software security and assurance, and measurement and analysis. Prior to this technical assignment, Allen served as acting director of the SEI for an interim period of six months as well as deputy director/chief operating officer for three years. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE 24 OCT 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | TRED
1 to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Measuring Operational Resilience | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 30 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Topics** CERT Resilience Management Model Overview What Is the Question? What Should I Measure? Measurement Defined **Key Measures** **Getting Started** # **CERT-RMM Overview** #### What is CERT®-RMM? The CERT® Resilience Management Model is a maturity model for managing and improving operational resilience. Process improvement for operational resilience Converges key operational risk management activities: security, BC/DR, and IT operations - Defines maturity through capability levels (like CMMI) - Improves confidence in how an organization responds in times of operational stress and disruption "...an extensive superset of the things an organization could do to be more resilient." - CERT-RMM adopter # **CERT-RMM: 26 Process Areas in 4 Categories** | Engineering | | | |-------------|--|--| | ADM | Asset Definition and Management | | | CTRL | Controls Management | | | RRD | Resilience Requirements Development | | | RRM | Resilience Requirements Management | | | RTSE | Resilient Technical Solution Engineering | | | SC | Service Continuity | | | Enterprise Management | | | |-----------------------|-------------------------------------|--| | COMM | Communications | | | COMP | Compliance | | | EF | Enterprise Focus | | | FRM | Financial Resource Management | | | HRM | Human Resource Management | | | ОТА | Organizational Training & Awareness | | | RISK | Risk Management | | | Operations Management | | | |-----------------------|-------------------------------------|--| | AM | Access Management | | | EC | Environmental Control | | | EXD | External Dependencies | | | ID | Identity Management | | | IMC | Incident Management & Control | | | KIM | Knowledge & Information Management | | | PM | People Management | | | ТМ | Technology Management | | | VAR | Vulnerability Analysis & Resolution | | | Process Management | | | |--------------------|-----------------------------------|--| | MA | Measurement and Analysis | | | MON | Monitoring | | | OPD | Organizational Process Definition | | | OPF | Organizational Process Focus | | Full text of each process area is available for download at www.cert.org/resilience ## **Organizational Context** # For Comparison: CERT-RMM & CMMI # What Is the Question? What Should I Measure? #### How Resilient Am I? - 1 #### When asked: - How resilient am I? - Am I resilient enough? - How resilient do I need to be? What does this mean? #### How Resilient Am I? - 2 - Do I need to worry about operational resilience? - If services are disrupted, will it make the news? Will I end up in court? in jail? Will I be able to stay in business? - Do I meet compliance requirements? - How resilient am I compared to my competition? - Do I need to spend more \$\$ on resilience? If so, on what? - What am I getting for the \$\$ I've already spent? #### How Resilient Am I? - 3 What should I be measuring to determine if I am meeting my performance objectives for resilience? What is the business value of being more resilient? # So What? Why Should I Care? (*) - What decisions would this measure inform? - What actions would I take based on it? - What behaviors would it affect? - What would improvement look like? - What would its value be in comparison to other measures? (*) informed by Douglas Hubbard, *How to Measure Anything*, John Wiley & Sons, 2010 #### What Should I Measure? Determine **business objectives** and key questions Define the **information** that is needed to answer the question Qualify and quantify the information in the form of measures Analyze the measures and report out Quantify the **value** of each measure (cost/benefit) Refine and retire measures as you go # Who, What, Where, When, Why, How Who is the measure for? Who are the stakeholders? Who collects the measurement data? What is being measured? As part of what process? Where is the data/information stored? When/how frequently are the measures collected? Why is the measure important (vs. others)? The most meaningful information is conveyed by reporting trends over time vs. point in time measures. **How** is the data collected? How is the measure presented? How is the measure used? # **Measurement Defined** ## **Measurement Types** #### **Implementation** Is this process/activity/practice being performed? #### Effectiveness How good is the work product or outcome of the process/activity/practice? Does it achieve the intended result? #### Process performance Is the process performing as expected? Is it efficient? Can it be planned? Is it predictive? Is it in control? # **Measurement Template** - Measure Name/ID - Goal - Question(s) - Related Processes/ Procedures - Visual Display - Data Input(s) (Data elements, Data type) - Data Collection (How, When, How often, By whom) - Data Reporting (By, To whom, When, How often) - Data Storage (Where, How, Access control) - Stakeholders (Information owner(s), collector(s), customer(s)) - Algorithm or Formula - Interpretation or Expected Value(s) # A Few Strategic Measures # Given Organizational Objectives . . . #### Measure 1 Percentage of resilience "activities"(*) that <u>do not</u> directly (or indirectly) support one or more organizational objectives #### Measure 2 For each resilience "activity," number of organizational objectives that require it to be satisfied (goal is = or > 1) (*) "Activity" can be a project, task, performance objective, investment, etc. It represents some meaningful decomposition of the resilience program. # Given High-Value Services and Assets . . . #### Measure 3 Percentage of high-value services that *do not* satisfy their allocated resilience requirements(*) Twitter: #SEIVirtualForum people information technology #### Measure 4 Percentage of high-value assets(+) that *do not* satisfy their allocated resilience requirements(*) confidentiality, availability, integrity; (+) technology, information, facilities, people #### Given Controls . . . #### **Measure 5** Percentage of high-value services with controls that are ineffective or inadequate #### **Measure 6** Percentage of high-value assets with controls that are ineffective or inadequate #### Given Risks . . . #### **Measure 7** Confidence factor that risks(*) from all sources that need to be identified have been identified #### **Measure 8** Percentage of risks with impact above threshold (*) to high-value assets that could adversely affect the operation and delivery of high-value services # Given a Disruptive Event (*) #### Measure 9 Probability of delivered service through a disruptive event #### Measure 10 For disrupted, high-value services with a service continuity plan, percentage of services that <u>did not</u> deliver service as intended throughout the disruptive event (*) An incident, a break in service continuity, a man-made or natural disaster or crisis # **Top Ten Strategic Measures** - Percentage of resilience "activities" that <u>do not</u> directly (or indirectly) support one or more organizational objectives - 6. Percentage of high-value *assets* with controls that are ineffective or inadequate - 2. For each resilience "activity," number of organizational objectives that require it to be satisfied (goal is = or > 1) - Confidence factor that risks from all sources that need to be identified have been identified - Percentage of high-value services that do not satisfy their allocated resilience requirements - 8. Percentage of risks with impact above threshold - 4. Percentage of high-value assets that do not satisfy their allocated resilience requirements - 9. Probability of delivered service through a disruptive event - **5.** Percentage of high-value *services* with controls that are ineffective or inadequate - 10. For disrupted, high-value services with a service continuity plan, percentage of services that <u>did not</u> deliver service as intended throughout the disruptive event #### If These Don't Work For You . . . Identify the high-level objectives for your resilience program Define measures that demonstrate the extent to which objectives are (or are not) being met Make sure the measures you are currently reporting support one or more objectives Measurement is expensive; collect and report measures that inform decisions and affect behavior # **Getting Started** #### To Get Started Identify sponsors and key stakeholders Define resilience objectives and key questions Determine information and processes that inform these Define and vet a small number of key measures Collect, analyze, report, refine Put a measurement process in place (start small) #### References CERT Podcast: Measuring Operational Resilience http://www.cert.org/podcast/show/20111004allen.html [Allen 2011a] Allen, Julia; Curtis, Pamela; Gates, Linda. Using Defined Processes as a Context for Resilience Measures (CMU/SEI-2011-TN-029). Software Engineering Institute, Carnegie Mellon University, October 2011. (forthcoming) [Allen 2011b] Allen, Julia & Curtis, Pamela. Measures for Managing Operational Resilience (CMU/SEI-2011-TR-019). Software Engineering Institute, Carnegie Mellon University, June 2011. http://www.sei.cmu.edu/library/abstracts/reports/11tr019.cfm [Allen 2010] Allen, Julia & Davis, Noopur. Measuring Operational Resilience Using the CERT Resilience Management Model (CMU/SEI-2010-TN-030). Software Engineering Institute, Carnegie Mellon University, September 2010. http://www.sei.cmu.edu/library/abstracts/reports/10tn030.cfm [Caralli 2010] Caralli, Richard A.; Allen, Julia H.; White, David W. CERT® Resilience Management Model: A Maturity Model for Managing Operational Resilience. Addison-Wesley, 2010. [Hubbard 2010] Hubbard, Douglas. How to Measure Anything. John Wiley & Sons. 2007. visual-literacy.org. "A Periodic Table of Visualization Methods." http://www.visual-literacy.org/periodic table/periodic table.html #### NO WARRANTY THIS MATERIAL OF CARNEGIE MELLON UNIVERSITY AND ITS SOFTWARE ENGINEERING INSTITUTE IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. CERT® is a registered mark owned by Carnegie Mellon University. Software Engineering Institute Carnegie Mellon Return to SEI Home Twitter: #SEIVirtualForum #### **SEI Training** Merging software engineering research and real-world problems. We offer a diverse range of learning products—including classroom training, eLearning, certification, and more—to serve the needs of customers and partners worldwide.